DOCUMENT RESUME ED 089 088 CE 001 143 AUTHOR Bennett, Robert L. TITLE Career Education Planning for the 1970s and 1980s. Planning Report Number I. INSTITUTION San Mateo Junior Coll. District, Calif. PUB DATE 12 Jan 73 NOTE 54p. EDRS PRICE MF-\$0.75 HC-\$3.15 PLUS POSTAGE DESCRIPTORS *Career Education: Community Colleges: Educational Change; *Employment Opportunities; Enrollment Projections; *Junior Colleges; Manpower Needs; *Program Planning; School Industry Relationship; Vocational Education IDENTIFIERS San Francisco Bay Area #### ABSTRACT This report aims to provide Phase 1 "first-round" information and preliminary recommendations to lead toward more intensive career education planning. The report discusses: (1) possibilities for revision and expansion of career training programs to meet the needs of the 1970s and 80s, (2) the effect on the careers of the future by the increasingly rapid changes in technology and communications, (3) the projected employment growth areas for the San Francisco Bay Region and throughout the nation, and (4) the San Mateo Junior College District's position, currently and potentially, in career training, including revisions and expansion projected to insure orderly career program development. To illustrate the district's educational position, the report includes detailed comparison of the present occupational course offerings of the three colleges with projected needs through the year 1980. In conjunction with those needs, the concept of coordinated training between educational institutions and industry is discussed. Planning and development recommendations included in the report are based on the United States Lapartment of Labor Bureau of Labor Statistics projections and documented observed trends of continuing change in technology and social needs. (Author) ## CAREER EDUCATION PLANNING FOR THE 1970s AND 1980s SAN MATEO JUNIOR CULLEGE DISTRICT CAÑADA COLLEGE * COLLEGE OF SAN MATEO * SKYLINE COLLEGE PLANNING REPORT NUMBER I January 12, 1972 U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INCITITUTE OF EDUCATION POSITION OR POLICY Dr. Robert L. Bennett Assistant to Chancellor/Superintendent for Resource Dovelopment & Project Coordination San Mateo Junior College District 2040 Pioneer Court San Mateo, California 94402 ### STATEMENT OF PURPOSE This report aims to provide Phase I "first-round" information and preliminary recommendations to lead toward more intensive career education planning. The report discusses: - 1. Possibilities for revision and expansion of career training programs to meet the needs of the 1970s and 80s. - 2. The effect on the careers of the future by the increasingly rapid changes in technology and communications; - 3. The projected employment growth areas for the San Francisco Bay Region and throughout the nation; - 4. The San Mateo Junior College District's position, currently and potentially, in career training, including revisions and expansion projected to insure orderly career program development. To illustrate the district's educational position, the report includes detailed comparison of the present occupational course offerings of the three colleges with the projected needs through the year 1980. In conjunction with those needs, the concept of coordinated training between educational institutions and industry is discussed. Planning and development recommendations included in the report are based on the United States Department of Labor Bureau of Labor Statistics projections and documented observed trends of continuing change in technology and social needs. #### THE PROBLEM Knowledge, technology and new careers are developing at an evermore rapid rate to the extent that today a person entering the work force can expect to change jobs six to seven times during his working life. The concept of a lifetime career is becoming inadequate as a frame of reference for career education. Many jobs now and in the future will evolve and fade within a period of a few years. To meet this new trend in employment patterns, community college career education must prepare now to provide greater services to numbers of people for education, re-training and upgrading--including counseling and information as it is needed. The question of how to prepare students now for as-yet-unknown careers of the future is one of immediate concern for today's educators. The question of how to meet community needs for continuous career information and guidance is equally as important. #### THE RESPONSE Among the primary needs to be considered by the colleges of the San Mateo District are: - --increased flexibility for enrollment and progress within programs, general and occupational, including the re-design of programs to increase the opportunity for students to complete courses and to reduce the dropout rate; - --redefinition and expansion of career programs to meet new and emerging kinds of student and community needs; - --revision and/or deletion of low enrollment or outdated segments of present programs; - --tying industry and business "in-house" training programs to college career programs including consideration of college credit for high quality industrial and business training programs; - --development of community career guidance and counseling centers to meet the need for continuous information and assistance in new career directions; - --expanded cooperative education opportunities; - --changing the process to include flexibility in instruction through such means as modular, selfpaced, learning systems; - --reaching out and focusing on upgrading and re-training those who work at unskilled jobs with insecure futures including the unemployed, in order to reduce the welfare load on the community and to raise the standard of living of the poor #### THE PHENOMENAL GROWTH OF KNOWLEDGE "...If the last 50,000 years of man's existence were divided into lifetimes of approximately 62 years each, there have been about 800 such lifetimes. "Of these 800, 650 were spent in caves. "Only during the last 60 lifetimes, with the advent of writing, has it been possible to communicate effectively from one lifetime to another. Only within the last six lifetimes did masses of men ever see a printed word. Only during the last four has it been possible to measure time with any precision. Only in the last two has anyone anywhere used an electric motor. "The overwhelming majority of all material goods we use in daily life today has been developed within the present, the 800th, lifetime." Boulding, Kenneth, THE MEANING OF THE TWENTIETH CENTURY, New York, Viking, 1954. specialist for the Federal Communications Commission, "At the rate at which knowledge is growing, by the time the child born today graduates from college, the amount of knowledge in the world will be four times as great. By the time that same child is fifty years old, it will be 32 times as great and 97 per cent of everything known in the world will have been learned since the time he was born." The rising tide of new knowledge forces us into ever-narrower specialization and drives us to revise our inner images of reality at ever-faster rates. In the words of psychoanalyst Erik Erikson, "In our society at present, the 'natural course of events' is precisely that the rate of change should continue to accelerate up to the as-yet-unreached limits of human and institutional adaptability."² Marshall McLuhan in the <u>Future of Education</u> noted, "...When automated electronic production reaches full potential, it will be just about as cheap to turn out a million differing objects as a million exact duplicates. The only limits on production and consumption will be the human imagination." New knowledge opens up new resources--and more new knowledge-in a naturally evolving discovery process. But it must be remembered that, as the contemporary social thinker Toffler has noted, "The only way to maintain any semblance of equilibrium during the super- ^{2.} Erikson, Erik H. THE CHALLENCE OF YOUTH, Garden City, N.Y. Anchor Books, 1962. industrial revolution will be to meet invention with invention—to design new personal and social change—regulators. Thus, we need neither blind acceptance nor blind resistance, but an array of creative strategies for shaping, deflecting, accelerating or decelerating change selectively. The individual needs new principles for pacing and planning his life along with a dramatically new kind of education. He may also need specific new technological aids to increase his adaptivity." #### KNOWLEDGE The rapid obsolescence of knowledge and the extension of life span make it clear that the skills learned in youth are unlikely to remain relevant by the time old age arrives. Community college education must therefore make provision for life-long education with provision for easy entrance and exit at any time during the year. If learning is to be stretched over a lifetime, there is reduced justification for forcing students to attend school full-time. For many young people, part-time schooling and part-time work at semi-skilled, paid and unpaid community service tasks and other regular employment will prove more satisfying and educational. To survive, to avert what has been termed "future shock", the individual will need to become infinitely more adaptable and capable than ever before. Psychophysiologists studying the impact of change on various organisms have shown that successful adaptation can occur when ³Toffler, Alvin, FUTURE SHOCK, Random House, New York, 1970, pg. 331. the level of stimulation -- the amount of change and novelty in the environment -- is neither too low nor too high.4 #### PREPARING STUDENTS TO WORK IN UNKNOWN CAREERS Today the average 20 year old man in the work force can be expected to change
jobs about six or seven times during his working life, according to the U. S. Department of Labor. Thus, instead of thinking in terms of a career, the citizen of the late 1970s, 1980s and beyond will need to think in terms of a series of related careers. Already in the current situation people in highly-specialized engineering and science areas are experiencing difficulty in marketing their skills, particularly in the aerospace area. The prospect of re-training for another specialization is an emotionally and professionally traumatic reality for many. This trauma recently was reported in the Wall Street Journal in an article surveying the situation that has developed since the beginnings in 1969 of cutbacks in defense and aerospace industries. Nearly 5% of the nation's engineers can't find a full-time job in their profession, the Journal learned from the Engineers Joint Council in New York, and the effects have been evaporated savings from extended joblessness, deteriorating emotional and physical health, soured marriages, and frustration to the point of attempted and accomplished suicídes.5 Engineers Face Family Crises", Tuesday, Nov. 30, 1971, page 1, column 1. Welch, Bruce L. "Psychophysiological Response to the Mean Level of Environmental Stimulation: A Theory of Environmental Integration" paper presented in a Symposium on Medical Aspects of Stress in the Military Climate (Washington: Walter Reed Army Institute of Research, Walter Reed Army Medical Center, 1964). 5. Wall Street Journal, "As Jobs Stay Scarce, Unemployed Specialization increases the number of different occupations. At the same time, though, technological innovation reduces the life expectancy of any given occupation. "The emergence and decline of occupations will be so rapid," says economist Norman Anon, an expert in manpower problems, "that people will always be uncertain in them." The profession of airline flight engineer, he notes, emerged and then began to die out within a brief period of fifteen years. When Fortune magazine in the late 1960s surveyed 1,003 young executives employed by major American corporations, it found that fully one out of three held a job that simply had not existed until he stepped into it. Another large group held positions that had been filled by only one incumbent before them. Even when the name of the occupation stays the same, the content of the work is frequently transformed and the people filling the jobs change.⁶ #### EDUCATION FOR CHANGE Two problems are evident which concern Community College programs. - 1. The introduction of advanced technology is accompanied by drastic changes in the types of skills required by people. - Specialization increases the number of different occupations and at the same time technical innovation reduces the life expectancy of any given occupation. The response of education will need to be flexible, continuous opportunity for career growth including counseling and guidance. Guzzardi, Walter, Jr., THE YOUNG EXECUTIVES, New York, New American Library, 1966 A career training study by the Regents of the University of the State of New York goes on to say. Programs are needed to prepare workers for jobs which exist and are emerging, and to enable those already in the labor force to maintain job security even as occupational requirements change. The fundamental need is for an occupational education system as comprehensive and flexible as the society it serves is complex and changing. The concept of a lifetime career, therefore, is changing. With the conditions of a rapidly-changing and evolving society employees of today and the future can expect not only to change jobs several times but also to realistically face changes in careers. This reality needs to be dealt with by employees, employers, and educational and vocational training institutions. It is necessary to assess even more frequently the occupational needs of the future and the career programs now available and determine how to structure the programs to keep pace with the changes. #### JOBS ARE CHANGING A recent survey by the U. S. Department of Labor revealed that the 71,000,000 persons in the American labor force had held their current jobs an average of 4.2 years. This compared with 4.6 years only three years earlier, a decline in duration of nearly 9 per cent. The high rate of job turnover now evident in the United States is also increasingly characteristic of Western European countries. In England turnover in manufacturing industries runs an estimated 30 to 40 ^{7.} Position paper on occupational education: A Statement of Policy by the Regents of the University of the State of New York, State Department of Education, Albany, May 1971. Page 5. per cent per year. In France, about 20 per cent of the total labor force is involved in job changes each year, and this figure is on the rise. According to Olof Gustafsson, Director of Swedish Manufacturing Association, "We count on an average turnover of 25 to 30 per cent per year in the labor force...Probably the labor turnover in many places now reaches 30 to 40 per cent." Not taken into account are changes of job within the same company or plan or shifts from one department to another. A. K. Rice of the Tavistock Institute in London asserts that "transfers from one department to another would appear to have the effect of the beginning of a 'new life' within the factory." #### PROGRAM PLANNING ASSUMPTIONS Changing employment patterns and a growing economy are two of the chief indicators of new directions for vocational education. Phase I program planning for students of Canada, San Mateo and Skyline Colleges is based upon the assumption that for the most part they will choose to live and work in the San Francisco Bay Region. Plans for expansion and improvements in vocational education for these community college students will need to reflect the changing employment trends and patterns as projected through the 1980s by U. S. Department of Labor reports and other sources of information. Considering the national trend toward mobility it can be assumed that the employment patterns of this cross-roads area of the world are not too different from the kinds of employ- Rice, A. K. "An Examination of the Boundaries of Part-Time Institutions", HUMAN RELATIONS, Vol. 4, #4, 1951, page 400. ment found in other major urban centers of the United States. To prepare students for entering occupations in the decades ahead, the first need is to prepare them to adapt to changing work patterns as automation and new business procedures are developed. This task includes career guidance and counseling. The second need is to prepare students to participate in a changing national economy estimated to be \$2 trillion per year during the 1980s. As a result there will be a shift toward service industries. Thirdly there is a need for community colleges to provide leadership in development of improved methods for training, re-training and upgrading of students skills as employment trends require increasing levels of competence. Throughout their history of development the colleges of the San Mateo District have been dedicated to serving the needs of the community. The district is recognized as one of foremost nationally recognized college systems for outstanding vocational-technical programs. It is important now to continue this leadership and this dedication to serving the total community. #### MEETING THE NEEDS OF THE 70s AND 80s Within the colleges there is the need to revise and upgrade present curricula to meet the needs of the '70s and '80s and beyond. To do this, innovative instructional techniques, including among others the concept of career clusters can be used. This educational design includes a "core" of courses for a group of related careers with many specialties branching from the common base. Advanced studies in this kind of program are often provided through modular, student self-paced learning techniques. Public Service Careers at Caffada is an example of the "clustercareer" concept with seven branches of specialty instruction. Advanced programmed learning is being used in at least one of the program branches. Along with this, evidence shows that a substantial amount of what is being attempted in present low-enrollment, high-cost classes could be learned on-the-job. Industrial and business training programs can be combined with cooperative work experience. Cooperation between colleges, business, industry and civic agencies can be mutually beneficial because (1) students can learn on the most up-to-date equipment using modern techniques, and making a smooth transition from entrance-level jobs to advanced technical proficiency; (2) industry benefits from having college trainees learning and doing at the same time; (3) quality of education is improved at the same time as costs are reduced. #### COUNSELING AND GUIDANCE CENTERS community colleges, because of their close ties to the community should consider providing increasing services of counseling and guidance through "public service centers" in response to the need of persons in the community seeking re-training direction. Education, re-training, upgrading, counseling and placement is without doubt the career pattern of the automated, service-oriented world of the near future. Community colleges must be among the important public agencies responding to the new trends. #### FLEXIBILITY OF INSTRUCTIONAL DESIGNS Education for full employment really means education that develops all the qualities of people rather than specific skills. It is not enough to consider only vocational skill development or manpower re-training or education solely toward any special aspect of education. The great need for career education today is to emphasize the development of general occupational capability with emphasis on technical performance, positive attitude toward work, ability to relate well with people and adaptability to change. Successful career education
in community colleges calls for a new relationship between classrooms and the community of work. The single-goal, single-route structure will need to give way to multi-program, flexible approaches geared to the students enrolled. Career education will need to become more closely allied with the total educational program of the college. Moreover, the total educational program of the college will need to become more closely allied with the business and industrial operations in the community. A recent statement of Isaac L. Auerbach, President of the International Federation for Information Processing illustrates the kind of new career planning outlook that is needed: ... While automation will probably eliminate many jobs, the technologies of the information revolution will create many more jobs. I would like to state my firm conviction that the positive impact of the information revolution on men and countries throughout the world will far exceed that of any other already conceived technological development. Our government agencies (and our schools) are undoubtedly not aware of the power of the tools we have developed, or the potential scope of their application. #### NEW TRENDS IN EDUCATION Among the new techniques being used for career development instruction in community colleges are team teaching, diversified staff utilization, television instruction for on-campus and off-campus teaching and the use of coordinated instruction systems. Large group team teaching is being developed also as a means of providing quality instruction with a greater variety of talent in the presentation. Students gain the services of more of the professional staff through the process. Television allows the instruction to be brought to a large audience at a variety of times and with the advantage of repeat broadcasting. Other forms of coordinated instruction systems may include the use of slides and synchronized audio tapes which the student can use at his convenience. By these methods career education can be made available at a variety of times and places to students who would not otherwise be able to participate. Education, which is a major cultural force in society, is being pushed to diversify its output much in the same manner as business and industry are doing. And here, as in the realm of material production, the new technology, rather than fostering simple standardization, carries us toward improved quality and greater diversity. Computers, for example, make it easier for a large school to schedule more flexibly. They make it easier for the school to cope with independent study, with a wider range of course offerings and more varied extracurricular activities. More important, computer-assisted education, programmed instruction and other such techniques, despite popular misconceptions, radically enhance the possibility of diversity in the classroom. They permit each student to advance at his own personal rate of progress. They permit him to follow a custom-cut path toward knowledge, rather than a rigid single pathway as in the traditional classroom. In the educational world of tomorrow according to many experts the centralized work place--the classroom--will become less important. Just as economic mass production required large numbers of workers to be assembled in factories, educational mass production required large numbers of students to be assembled in schools. This itself, with its demands for uniform discipline, regular hours, attendance checks and the like, is a standardizing force. Advanced technology will, in the future, make much of this unnecessary. A good deal of education will take place in the student's own room at home or in a dorm, at hours of his own choosing. With vast libraries of data available to him using computer terminals for information retrieval, with his own tapes and filmstrip units, his own programmed learning text materials and his own casette video tapes, he will be freed from much of the restrictions and lack of individual self-paced opportunities which are not a part of the lockstep classroom. Many changes are foreseen in instructional techniques. Today lectures still dominate the classroom. This method symbolizes the old top-down pattern of teaching modeled from the production structure of industry. While still useful for limited purposes, lectures must inevitably give way to a whole battery of teaching techniques, ranging from televised instruction to computer-mediated seminars and the immersion of students in what we might call 'contrived experiences'." ^{9.} Howe, Harold, "The City as Teacher" THE SCHOOLHOUSE IN THE CITY, New York, Praeger, 1968. #### BUSINESS AND INDUSTRIAL EDUCATION PROGRAMS: A NEW COLLEGE CONCEPT In the search for new methods of providing career education, career re-training and upgrading for large numbers of people, it should be noted that there is an enormous reservoir of up-to-date business and industrial education programs which could be brought to bear on the process of college education. The task, in this case, would be to assist and encourage employed students of all ages to advance through their company education programs. Most of the programs are for the purpose of developing supervisory and management skills or to increase knowledge and improve techniques in the use of latest types of technical equipment. These business and industry programs are usually re-designed and updated each year to meet the most urgent needs of the marketplace. They represent the best efforts of major employers under the free-enterprise system to respond to current demands for improved products and services. The task of the college would be (1) to place a credit value on the business and industrial programs; (2) to assist students to enroll in other course work at the college which would reinforce and strengthen the total educational program for the student; and (3) provide on-going counseling and information services to assure that the student makes continuous progress to achieve his goals of education, career re-training or upgrading. # INDUSTRIES WITH A HEAVY INVOLVEMENT IN TRAINING ARE AMONG THE MOST RAPIDLY GROWING INDUSTRIES IN THE ECONOMY¹⁰ | INDUSTRY DIVISION | PERCENT WITH TRAINING PROGRAMS | PERCENT EMPLOYMENT
GROWTH PROJECTED | |--|--------------------------------|--| | All Industries | <u>20</u> | <u>25.0</u> | | Mining | 17 | -1.9 | | Contract Construction | 24 | 31.5 | | Manufacturing | 17 | 9.2 | | Transportation, communication and public utilities | 18 | 13.5 | | Finance, insurance and real estate | 34 | 23.2 | | Retail trade | 27 | 27.4 | | Wholesale trade | 14 | 24.8 | | Services (other) | 23 | 42.5 | As can be seen from the chart, employment growth in the field of mining is on the decline. Yet the mining industry is in a period of change requiring extensive research and development to meet future challenges. For example the sea, which is as yet relatively untouched, is the new frontier in the development of mining for the purposes of providing increased mineral, food and drug resources. Minerals, such as manganese nodules and petroleum on and below the ocean floor, and foods and drugs from sea organisms await efficient and economical extractive technology. High-speed aircraft production and nuclear reactor technology will require increasing need for such exotic minerals as titanium and zirconium and development of methodology for lower-cost mining and production. ^{10.} Department of Labor Information According to Dr. F. N. Spiess, head of the Marine Physical Laboratory of the Scripps Institute of Oceanography, "Within fifty years man will move onto and into the sea--occupying it and exploiting it as an integral part of his use of this planet for recreation, minerals, food, waste disposal, military and transportation operations, and, as populations grow, for actual living space." More than two-thirds of the planet's surface is covered with ocean-and of this submerged terrain a bare five per cent is well mapped. However, this underwater land is known to be rich with oil, gas, coal, diamonds, sulphur, cobalt, granium, tin, phosphates and other minerals. It teems with fish and plant life. 12 Technologically, novel industries will rise to process the output of the oceans. Others will produce sophisticated and highly-expensive tools for working the sea--deep-diving research craft, rescue submarines, electronic fish-herding equipment and the like. The rate of obsolescence in these fields will be swift. The competitive struggle will spur ever-accelerating innovation. 13 The increasing ability to alter weather, the development of new energy sources, new materials, new transportation means, new foods--not only from the sea, but from huge 'ydroponic food-growing factories--all these only begin to suggest the nature of the accelerating changes that lie ahead. ¹¹ Spiess, Dr., article on ocean mining, NEW YORK TIMES, July 17, 1966 ¹²KAISER ALUMINUM NEWS, #2, "Lure of the Lost World" 1966 ¹³Gordon, T. J., "The Feedback Between Technology and Values" Baier, Kurt & Rescher Nicholas, VALUES AND THE FUTURE. New York, The Free Press, 1969. #### FUTURE JOB TRAINING DIRECTIONS A recent report from the U. S. Department of Labor provides this information: Training and education, undertaken by business and industry, as well as by public and private institutions--ranging from very informal to highly-structured programs--generally have equipped a large part of the work force with the skills needed for employment. However, training and related services have not been sufficiently available and are needed: - --by large numbers of disadvantaged persons to qualify them for job entry and for continuing employment; - --by many thousands of young people to help them successfully bridge the gap between school and work; - -- to provide sufficient trained manpower in emerging occupations; - --to provide upgrade
training to meet skill shortages, provide opportunities for individuals to advance up the career ladder, and to open up entry-level jobs to less-qualified individuals; and - --to meet the large increase expected in the years ahead in our work force and the growing demand for skills requiring specialized training. The commitment to career education must be continuous and responsive to long-term requirements rather than only to immediate crisis situations. Since business and industry employ most workers in our economy and have established expertise in occupational training, they should play significant and more effective roles in attaining educational objectives. Employers can also provide leadership in the improvement of education and training to make these programs more relevant to today's manpower needs. #### CHOOSING A CAREER: OCCUPATIONAL OUTLOOK HANDBOOK Choosing a career is one of the most important decisions a person will make in his lifetime. Planning a career calls for two areas of study (1) an evaluation of an individual's abilities and interests and (2) gaining knowledge of employment opportunities that will be favorable or not so favorable in the future. #### A Point of Departure Analyses of the economy's industrial composition show that work locations have changed sharply over the years and are expected to continue to do so. These changes greatly affect employment opportunities and occupational choices. Industries in the nation can be viewed either as goods-producing or service-producing. Most of the nation!s workers are in industries producing services such as education, health care, trade, repair and maintenance, government, transportation, banking and insurance service. The production of goods—raising food, extracting minerals, and manufacturing of goods—has required less than half of the country's work force since the late 1940s. #### MULTIPLE FACTORS TO WEIGH IN CAREER CHOICE In considering a career, occupations should not be eliminated just because they will not be the most rapid growing. Replacement needs will be particularly significant in occupations which have a large proportion of older workers and women. Large occupation areas that have little growth may offer more openings than a fast-growing small one. Openings for operatives resulting from growth and replacement combined will be greater than for craftsmen, although the rate of growth of craftsmen will be more than twice as rapid as the rate of growth for operatives. Employers are seeking people who have higher levels of education and training because jobs are more complex and require greater skill. Employment growth generally will be fastest in those occupations requiring the most education and training. Professional occupations requiring the most education will show the fastest growth through the 1970s. Unemployment falls heaviest on the worker who has the least education. Getting as much education and training as one's abilities and circumstances permit should be a top priority. A statement from U. S. MANPOWER IN THE 1970S OPPORTUNITY AND CHALLENGE, U. S. Department of Labor, notes: In this decade, as in the last, the fastest growing occupations are professional and technical, the ones requiring the most educational preparation. This occupational group will increase by 50% by 1980. Service occupations (excluding private households) will rank second only to professionals with a growth of 45 percent. By 1980, for the first time, there will be as many professional and technical workers as blue-collar operatives. Yet there will be many good jobs in the economy for which limited career education is sufficient: there will be more than 15 million operative jobs. Clerical occupations, with more than 17 million workers, will be larger than any other occupational group. Jobs in craft skills are increasingly well-rewarded financially, reflecting a continuing need for highly skilled workers in the economy. 14 #### FAST GROWTH SEEN IN SERVICE PRODUCING INDUSTRIES Job growth through the 1970s is expected to continue to be fast in the service producing industries. Trade, the largest division within the service producing industries has expanded sharply. Wholesale and retail outlets have multiplied in large and small cities to satisfy the need of an increasingly urban society. However, the rate of increase in manpower needs will be slowed by labor-saving technology. Government employment has grown faster than any other industry division. Growth has been mostly at the state and local levels. Employment growth has been greatest in agencies providing education, health, sanitation, welfare and protective services. #### Services, such as Health Care, Respond to Growing Needs Services and miscellaneous industries have increased rapidly since World War II as a result of the growing need for maintenance and repair advertising, domestic and health care services and they will continue to be among the fast-growing industries through the 1970s. Superintendent of Documents, Government Printing Office, Washington D.C., 20204 I made and salaby morales, except non-curves, enion accounts stif subspects and unbay times morales Manpower requirements in health services are expected to grow rapidly due to population growth and the increasing ability of persons to pay for health care. The number of jobs in transportation and utilities as a whole is expected to continue to increase slowly through the 1970s. Rapid increases in employment are expected in air transportation and a decline is expected to continue in railroad employment. #### Rapid Advances Seen in Finance Related Jobs Finance, insurance and real estate, the smallest of the service producing industry divisions, has grown about 90 per cent since World War II. Employment has grown especially rapidly in banks, credit agencies and security and commodity brokers, dealers, exchanges and services. The most rapid advances will be in banking and credit agencies, which, combined, account for nearly two-fifths of total employment in this industry division. #### EMPLOYMENT GROWTH SLOWER IN GOODS-PRODUCING INDUSTRIES Employment in goods-producing industries has increased slowly in recent years. Significant gains in productivity resulting from automation and other technological developments as well as the growing skills of the work force have permitted large increases in out-put without corresponding increases in employment. #### Declines Forecast in Several Job Areas Employment in agriculture has dropped by more than one half since 1947. Increases in the average size of farms, rapid mechanization, and improved fertilizers, feeds, and pesticides have created large increases in out-put at the same time that employment has fallen sharply. The job level of the entire mining group is expected to decline about 10 per cent by 1980. Construction activity will be spurred by several factors. An expanding economy will result in more industrial plants and commercial establishments such as office buildings, stores and banks. The volume of construction maintenance and repair, which is now about one-third of new construction activity, also is expected to grow significantly through the 1970s. The rate of growth will vary among the individual manufacturing industries with sizeable increases for producers of rubber and plastic products, furniture and fixtures, stone, clay and glass products, and instruments while others such as petroleum refining and ordnance are expected to decline. As American industries continue to grow larger, more complex, and more mechanized, occupations will reflect that in complexity and increased specialization. ## **BEST COPY AVAILABLE** #### NATIONAL OCCUPATION STRUCTURE SHIFTING TO WHITE COLLAR JOBS Among the most significant changes in the structure has been the shift toward white collar jobs. Through the 1970s, it can be expected that there will be a continuation of the rapid growth of white collar occupations, a slower than average growth of blue-collar occupations, a faster than average growth among service workers, and a further decline of farm workers. Total employment is expected to increase about 25 per cent between 1968-1980. An increase of about 36 per cent is expected for white-collar jobs, and only about 13 per cent for blue-collar occupations. The growing demand for workers to perform research and development, to provide education and health services, and to process the increasing amount of paperwork throughout all types of enterprises, will be significant in the growth of white-collar jobs. ## Professional Occupations will be Fastest Growing Professional occupations will be the fastest growing occupation. The quest for scientific and technical knowledge is bound to grow and raise the demand for workers in scientific and technical specialities. There will be continuing emphasis in the social sciences and medical services. Managers, officials and proprietors, as a group will increase somewhat slower than the rate of growth for all occupations. More rapid increase is expected for salaried managers because of the increasing dependence of business organizations and government agencies on management specialists. A decline in the number of self-employed managers is expected as larger businesses restrict growth of the total number of firms. -26- The need for clerical workers is expected to increase by about one-third by 1975. The expected increase in residential and commercial construction and urban renewal will increase the need for real estate agents. Changes in distribution methods, such as self-service and automatic vending, are likely to restrict the employment growth of sales workers. #### Technological Developments Will Limit Crafts Growth Technological developments will tend to limit the expansion of crafts occupations opportunities. Craftsmen jobs are expected to increase somewhat slower than the growth of all occupations. In semi-skilled employment, increases in production generated by rising
population and rapid-economic growth as well as the increasing trend to motor truck transportation of freight are expected to be the major factors contributing to the increasing employment. Employment of laborers is expected to change little in spite of the rises in manufacturing and construction which employ most laborers. Increased demand is expected to be offset by rising productivity resulting from continuing substitution of mechanical equipment for manual labor. #### Service Worker Demand is Rapidly Expanding Service workers, after professional workers, will be the fastest growing group because of such factors as rising demand for hospital and other medical care, the greater need for protective services as urbanization continues and cities become more crowded, and the more frequent use of restaurants, beauty parlors and other services as income levels rise and an increasing number of housewives take jobs outside the home. -27- ## BEST COPY AVAILABLE -28- A decrease is anticipated in farm workers, in part because of continued improvement in farm technology. #### BAY REGION CAREER AREA GROWTH PROJECTIONS - 1. The Jargest number of careers in the Bay Area will be in wholesale and retail trade and management, with good potential for careers at professional levels. This points to the need for further expansion of present management programs at the colleges. - 2. Service industries is a large growth potential job area, particularly in the fields of allied health careers, transportation-both in moving people and in air freight--mental health and others. An emerging program in public service careers at Canada College is an example of the college response to a growing new segment of career education. Increased development of the program is planned for the ruture. - 3. Food and lodging technology and hospitality services will be increasingly needed as an age of recreation motivates more travel, lodging and restaurant use, and convention business is stimulated by the crossroads nature of the San Francisco Bay Region. - 4. Increased automation gives rise to greater need for technicians to repair and service sophisticated computerized equipment and to operate numerically controlled production machines. Further expansion is indicated for computer programming and the data processing fields - 5. The concentration of electronic, engineering, aeronautic and aero-space production plants in the Bay Area will continue to be an area of opportunity for technical service careers including such fields as engineering and science technicians. | TODAY'S DISTRIBUTION OF EMPLOYMENT - % of Total | - SAN FRANCISCO BAY REGION, | March 1971 | |--|--|---| | Prof./tech Managers, officials and proprietors Clerical Salesworkers Craftsmen, foremen Operatives Service Laborers 10 10 12 12 12 12 12 12 12 12 12 12 12 12 12 | Government Prof./tech. Managers Clerical Sales Crafts Operatives Laborers Services | 37
6
23
1
7
5 | | SFBR Total Jobs 318,200 | SFBR Total Jobs | 339,400 | | Transportation, Communications Public Utilities Prof./tech Managers Clerical Sales Crafts Operatives Service Labor SFBR Total Prof./tech 7 9 25 1 27 25 25 21 27 3 127 3 151,900 | Prof./tech Managers Clerical Sales Crafts Operatives Service Laborer SFBR Total Jobs | 10
8
9
1
26
44
1
0 | | Wholesale, Retail trade Prof/tech Manager Clerical Sales Crafts Operatives Service Labor Wholesale, Retail trade 2 21 21 24 24 24 24 24 24 24 24 24 24 24 24 24 | Construction Prof/tech. Managers Clerical Sales Crafts Operatives Laborers Service | 5
12
6
1
52
10 | | SFBR Total Jobs 378,200 | SFBR Total Jobs | 85,800 | | Service Prof./tech Manager Clerical Sales Crafts Operatives Service Labor SFBR Total Jobs 31 7 20 16 6 6 30 2 | Finance, Insurance and Real Estate Prof./tech. Managers Clerical Sales Crafts Operatives Service Laborers SFBR Total Jobs | 2
123,300 | ERIC Above information taken from Department of Labor OCCUPATION OUTLOOK Bulletins, March 1971 Total Distribution SFBR: 1,799,000 ### VOCATIONAL EDUCATION: SAN MATEO JUNIOR COLLEGE DISTRICT ## EMPLOYMENT PATTERNS SAN FRANCISCO BAY REGION ## Sam Francisco - Oakland - San Jose Labor Market | % of Total Employ-ment | March
1971 | % of
Change | March
1970 | |------------------------|---|---|---| | 100% | 1,817,400 | | 1,822,100 | | 17. | 13,200 | - 6% | 14,000 | | 5% | 85,800 | - 3% | 88,400 | | ±17% | 318,200 | <u>- 6%</u> | 340,500 | | 117 | 194,900 | - 8% | 212,900 | | 7% | 123,300 | - 3% | 127,600 | | *30% | 553,100 | + 1% | 545,100 | | 22% | 401,200 | + 2% | 391,700 | | 8% | 151,900 | - 1% | 153,400 | | *21% | 378,200 | + 1% | 372,700 | | 6% | 105,800 | + 2% | 103,300 | | 15% | 272,400° | + 1% | 269,400 | | *26% | 462,700 | + 2% | 455,200 | | 19% | 339,400 | + 2% | 334,300 | | 7% | 123,300 | + 2% | 120,900 | | | Total Employ- ment 100% 17, 5% *17% 11% 7% *30% 22% 8% *21% 6% 15% *26% 19% | Total Employ- March 1971 1007. 1,817,400 17. 13,200 57. 85,800 *177. 318,200 117. 194,900 77. 123,300 *307. 553,100 22% 401,200 87. 151,900 *21% 378,200 67. 105,800 15% 272,400 *26% 462,700 19% 339,400 | Total Employ- March 1971 Change 1007 1,817,400 17 13,200 - 67 57 85,800 - 37 *177 318,200 - 67 117 194,900 - 87 *307 553,100 + 17 22% 401,200 + 2% 87 151,900 - 1% *21% 378,200 + 1% 67 105,800 + 2% 15% 272,400 + 1% *26% 462,700 + 2% 19% 339,400 + 2% | ^{*}Major employment areas # SAN FRANCISCO BAY REGION MAJOR EMPLOYMENT AREAS 7-age of Employed Work Force EMPLOYMENT AREA 1: SERVICES & PUBLIC UTILITIES Total in Bay Area: 545,200 30% This includes hotels and other lodging places, personal services, which include laundries, dry cleaning, photograph studios, beauty shops, barber shops, shoe repair, funeral services and garment alterations and repair); miscellaneous services (including advertising, credit reporting and collection, duplicating, mailing and stenographic, janitorial services, news syndicates, private employment agencies, business services, automobile repair and service, appliance repair, motion picture houses, amusement and recreation places, medical and health services, legal services, museums, accounting, engineering and architectural services, communication and electric, gas and sanitary service, and non-profit organizations. EMPLOYMENT AREA 2: GOVERNMENT, FINANCE & REAL ESTATE Total in Bay Area: 472,500 26% Agencies of employment include Federal-State-County-City School districts, special districts, banking, other credit agencies, security and commodity brokers, insurance agents, real estate and investment companies. EMPLOYMENT AREA 3: WHOLESALE & RETAIL TRADE Total in Bay Area: 381,600 21% This includes wholesale and retail trade of all types, local passenger transportation, trucking and warehousing, water transportation, air transportation, pipeline transportation and other transportation services. EMPLOYMENT AREA 4: MANUFACTURING (Total) ______ Total in Bay Area: 309,000 17% Products include ordnance and accessories, food and kindred products, textile mill products, apparel and related products, lumber and wood products, paper and allied products, printing and publishing, chemicals and allied products, petroleum and coal products, leather and leather products; stone, clay and glass products, primary metal industries, fabricated metal products, machinery and transportation equipment. It is noteworthy that these four major employment areas constitute 94% of the employed work force. It would seem appropriate that our vocational education emphasis should reflect these percentages to a considerable degree. #### **BEST COPY AVAILABLE** #### COMPARISON OF PROJECTED NEEDS THROUGH THE 1980S WITH PRESENT PROGRAMS #### OF TRAINING IN THREE COLLEGES OF THE SAN MATEO DISTRICT The best projection data available on job markets through the 1980s is provided by the U. S. Department of Labor, Bureau of Labor Statistics. This information is accepted as the most reliable by those who are responsible for planning and development in business, industry and government. On the following pages the left-hand column provides information on projections in specific employment areas through the 1980s. The numbers indicate the new openings per year. A second number -- typewritten below DOL projections -- is a projection for the number of jobs to be available each year in the San Francisco Bay Region. The number has been determined locally by comparing the California total work force with the numbers of workers in the Bay Region. It is estimated that a direct relationship is the best way to refine these projections for local use in planning and development. The right-hand column lists the career education programs of the three colleges of the San Mateo College District. The column of numbers identified as <u>enrollments</u> are intended as an estimate of the number of workers that will enter this area of the employment market as the result of education provided by the colleges. These data calculations were obtained from class enrollment figures for fall semester 1971. ### EMPLOYMENT OPPORTUNITIES AND CAREER
EDUCATION NEEDS ### SAN FRANCISCO BAY REGION TO 1980 | Occupation . | Estimated
employment,
1968 | Average
annual
openings
to 1980 · | Employment prospects* | | College District
cation Programs | |-----------------------------------|----------------------------------|--|--|-----------------------------|---| | | IONAL, | | CAL & | - | | | | OCCUPATION A | ^{ko} N | ational (upper number) | Est. Enrollm
Completions | ent . | | Accountants | 500,000 | 33,600
759 | Excettent opportunities. Strong de-
mand for college trained applicants."
Graduates of business and other
schools offering thorough training
in accounting should have good
prospects. | 38 | Pre-professional programs are available on each campus to qualify students for specialization in Business | | Advertising
workers | 140,000 | 5,700
131 | Many young people attracted to this field. Hence, stiff competition, but good opportunities will continue for those having college-level training in marketing, journalism, or business administration and a flair for language. | | Administration, Management and Supervision. | | Marketing
research
workera | 20,000 | 2,700
62 | Very good opportunities for college graduates well prepared in marketing research methods and statistics. Marketing research organizations expected to expand, and many new ones will emerge. | 3 | Two-year community college
business programs are
designed to qualify | | Personnel
workers | 110,000 | · 159 | Favorable outlook, Opportunities best for coilege graduates. New workers needed for recruiting, interviewing, and related activities. More people will probably be engaged in psychological testing and labormanagement relations. | 8 | students for employment in many areas of specialization | | Public
retations
workers | 100,000 | \$.800
202 | Demand expected to grow as population insteades and general level of business rises. Increases in amount of funds spent on public relations will continue. | 10 | • | | Lianagerial | . OCCUPATION | S | | | | | Bank Officers | 125,000 | 228 | Very rapid employment increase, as, banks expand. However, competition keen, as banks rely on "promotion from within" to fill most positions. | 11 . | Pre-professional programs
are available which qualify
students for transfer to | | Industrial
traffic
managers | 15,000 | • 500
12 | Strong demand expected for spe-
cialists who knew how to classify
products to obtain the towest possi-
ble freight rates, choose carriers
best able to handle each shipment,
and otherwise protect their com-
panies from excessive shipping
charges. | • | upper division professional training. Expansion is needed in | | Managers and assistants (hotel) | . 150,000 | 9,500
219 | Moderate employment increase as additional hotels, motels, and motor hotels are built. Hotel administration graduates will have advantage. | 10 | management programs using programmed learning and televised courses to reach | | Perchasing agents | 140,000 | 6,700
154 | Very good epportunities. Demand strong for business administration graduates who have had courses in purchasing or engineering and science to work in firms manufacturing chemicals, complex machines, and other technical products. | -34- | more students. | | | Estimated
employment,
1968 | Average
annual
openings
to 1900 1 | Employment prospects: | Career
Est. E | teo College District Education Programs nrollment | | | |--|----------------------------------|--|---|--------------------|---|--|--| | CLEFICAL AN | U RELATER | SKEILKARDY! | | Comple | Completions | | | | Bank clerks | 400,000 | 29.500
679 | Moderate employment increase. Data processing will slow growth. Sharpest increases in clerical vocations related to data processing. Decline may occur in occupations such as check sorters and book-heeping macnine operators. | 34 | Two year community college business programs are designed to qualify students for employment in | | | | Bank tellers | 230,000 | 20,000
460 | Very rapid employment growth as banks expand services to urban population. Increasing proportion will be part-time tetters for peak hours. | 23 | many areas of specializatio | | | | lookkeeping
vorkers | 1,200,000 | 1,794 | Demand expected to outpace tabor-
saving impact of office machines. | 90 | Cooperative Education opportunities are available | | | | askiers | 730,000 | 1,587 | Opportunities best for persons hav-
ing typing, bookkeeping, or other
special skills. Many opportunities
for part-time workers. | 80 | in many office occupations. | | | | lental
Issistants | 100,000 | 9,000
207 | Excellent apportunities, especially for graduates of academic programs. | 20 | | | | | Liectronic
computer
operating
personnel | L75,000 | 20,400
4 <u>6</u> 9 | Although staff required to operate a computer installation may be reduced as new equipment is developed, total number of computer and auxiliary operators expected to increase very rapidly. | 35 | All indications point to
the need for expansion of
educational programs in | | | | rent office
forks
hotel) | 50,000 | 3, 200
74 | Moderate Increase in employment
as number of hotels, motels, and
motor hotels increases. | | computer technology for many career areas. | | | | ibrary
Ichnicians | 70,000 | 9.000
207 | Outlook excellent, particularly for graduates of academic programs. The continuous shortage of professional librarians contributes to very rapid growth. | 25 | | | | | office machine operators | 325,000 | 25,000
575 | Rapid increase despite automated recordkeeping systems, advances in interoffice communications, devices for transmitting data, and electronic computer technology, which permit centralized recordkeeping. | 60 | A small number of courses | | | | leceptionists | 240,000 | 30,000
690 | Despite rapid Increase, young applicants will face keen competition from older and more experienced workers. Unlikely to be affected by automation because work is of a personal nature. | 45 | naing individual self-paced learning and programmed instruction would solve this need for training. | | | | hipping and
eceiving
lerks | 370,000 | 12,400
285 | Employment will not increase as fast as the volume of goods distributed. Laborsaving equipment enables large firms to handle a greater volume of merchandise, us- | 15 | | | | | tenographers
nd secretaries | | 237,000
5,451 | ing fewer cterks. Very good opportunities. Increasing use of dictating, duplicating, and other office machines is not expected to affect growth greatly. | 225 | Department of Employment personnel have stated that there is an unending need | | | | elephone
perators | 400,000 | 28,000
644 | Direct dialing and other automatic devices wiff offset employment impact of expanding business. Most growth will be in PBX installations where technological advances are minimal. | 32 | for first-rate secretarial and clerical workers | | | | raffic agents
nd clerks
civil aviation) | 37,500 | 2,600
60 | Rapid employment increase, mainly because of anticipated growth in air passenger and cargo traffic. Mechanization of reservation processing and recordkeeping will limit growth of clerical jobs. | 5 | , v | | | | yplets | 700,000 | | Very good opportunities. Demand
strongest for typists to do difficult
work in senior jobs and for those
combining typing and other office | 75
- 35- | | | | | Charpetten | Estimologi
Amployment,
1960 | Average
annual
openings
to 1980 | Employment prospects 2 | | San M
Caree | Mateo College District
er Education Programs | |---|-----------------------------------|--|--|----------|----------------|--| | BALES CCCUP | PATIONS | | | 1 | | mated Enroll- | | Incurance | 410,000 | 16,200 | Field will remain keenly compet | i. | ment | completions | | brokers and
agents
Manufacturers' | | 373 | tive despite expected increase i
number of insurance policies issued | in
J. | 18 | Pre-professional programs are available which qualify | | talesmen | 500,000 | 736 | Very good opportunities for well trained workers, but employers with the selective. Demand strong for those trained to handle technical products. | il
F | 36 | students for transfer to
upper division professional
training. | | Brai octate
salesmen and
brokers | 225,000 | 14,200
327 _. | Many new positions will be created to serve growing population, but most openings will result from turn over. | t | 25 | A business curriculum with special emphasis in real | | Rotali trade
saleswurkers | 2,800,000 | 150,000
3,450 |
Many opportunities for full- and part-time work. Employment will in crease more slowly than volume o sales. Most demand for worker who are well informed about their merchandise and skilled in sales manship. | f
s | 265 | estate prepares students for state examinations. | | Automobile
parts
countarmen | 65,000 | 2,500
58 | Continued employment growth re-
lated to increasing number of motor
vehicles and a growing variaty of
replacement parts. | 7 | | | | åetomobile
Islesmen | 120,000 | 4,400
101 | Employment fluctuates, but tends to be more stable than car sales, which are affected by general business conditions, consumer preference, and availability of credit. Sales of new and used cars will increase as a result of increases in driving age population, multiple car awnership, and personal income. | | | | | Lutomebile
Hervice advisors | 10,000 | 300
7 | Complexity and larger number of cars expected to increase employment in this relatively small occupation. | | | | | iecurities
uies men | 135,000 | 7.400
170 | Good opportunities. Many new and replacement openings for salesmen to serve growing number of individuals and institutions investing in securities. | | 8 | | | Thelesale
rade
alesworkers | 530,000 | 25.200.
580 | Good opportunities. Demand will be
stimulated by increase in business
transacted and specialized services
offered by wholesale houses. | | 55 | Evening college program could be expanded | | CATURAL SCIENCE | E OCCUPATIO | ins | | | | | | eelegis t s | 22,800 | 800
18 | "avorable prospects for persons who have graduate degrees; those with only the bachelor's degree, including those who rank high academically, will face some competition for the few available entry positions. | | | | | eophysicists | 6,800 | ³⁰⁰ 7 | Good job prospects especially for those having a graduate degree. | | | | | ieteorologists | 4,000 | 200
5 | Good opportunities. Space-age activities contributing to demand. Those with advanced degrees will be in special demand to conduct research, teach in colleges and universities, and engage in management and consulting work. | • | | | | ceanographers | 5,200 | 500
12 | Those with advanced degrees will have best opportunities. Growing recognition of importance of the oceans to the Nation's welfare and security has heightened interest in oceanography and has opened newfields for specialists. | | | ·· | | | | | *** | -36- | | | . *** . *** | Competion | Estimated employment, | Average
senual
openings
to 1980 f | Employment prespects ² | | o College District
ducation Programs | |-------------------------------------|-----------------------|--|---|----------------|--| | LIFE SCIENCE | OCCUPATIONS | | | Est. Enr | | | Life scientists | 170,009 | 9,900
228 | Very good opportunities for graduate degree holders, particularly for research in medicine, health, and environmental quality control. Those having only a bachelor's degree may work as research assistants or technicians. | Completi
35 | Pre-professional programs are available which qualify students for transfer to upper division professional | | Slechemists | 11,000 | 700
16 | Very good prospects. Ph.D.'s will be in special demand to do independent research and teach. Greatest demand for medical research. | | Two-year community college | | PHYSICAL SCI | ENTISTS | | | | science programs are design to qualify students for | | Chemists | 130,000 | 8,800
202 | Very good prospects, especially for
those having advanced degrees, to
teach and do research, Increased
research and development expendi- | | exployment in many areas of specialization. | | Physicists ! | 45,000 | 1,200
74 | tures will create new jobs. New products resulting from research also create other types of work. Favorable opportunities, particularly for those having advanced degrees. Streng demand in teaching, research, and in various science and engineering programs. | 35 | Science Technicians are needed to work in many industries. | | Astronomors' | 1,400 | 100
2 | The higher level professional posi-
tions will continue to be filled
mainly by persons having the doc-
turate. Well qualified persons hav-
ing only a bachelor's or a master's
degree with have good prospects
primarily as research and technical
assistants. | | Medical science transfer programs are offered in pre-medical, pre-nursing, medical lab technician, physical therapy, dentistry | | MEALTH SERVI | CE OCCUPATIO | ms | | | dental hygiene, pre-vetering medicine and optometry. | | Physicians | 295,000 | 20,000
46 0 | Shortage occupation. Excellent op-
portunities. Limited capacity of
medical schools restricts supply as
demand increases steadily. | 55 | · . | | Osteapathic
physicians | 12,000 | 800
18 | Excellent job prospects. Greatest demand in areas where osteopathy is widely accepted method of treatment. | | | | Bentists | 100,000 | 4,900
113 | Very good opportunities. However,
limited capacity of dental schools
will restrict entrants, | | | | Bental
Rygienists | 16,000 | 2,400
55 | Demand will continue to exceed
supply. Excellent opportunities, par-
ticularly for part-time workers. | | The AA degree program at C | | Bental
labaratory
technicians | 27,000 | 2,100
48 | Very good opportunities for well-
qualified technicians and trainees.
Best sources for salaried jobs are
commercial laboratories and the
Federal Government. | 25 | qualifies students to take
the State Board Examination
for Registered Nurses. | | Registered
aurses | 660,000 | 1,495 | Current shortage, very favorable op-
portunities. Steadily rising demand
accompanied by increasing supply,
as training facilities and financial
ald expand. | 75 | The vocational nursing program at CSM prepares | | Licensed
practical
aurses | 320,000 | 1,104 | Employment opportunities will increase rapidly as these workers are utilized to a greater extent to provide increasing nursing services. | 45 | students to meet the qualifications for licensed vocational nurse. | | Optometrists | 17,000 | 800
18 | favorable prospects. Graduates of optometry schools expected to lag behind demand. | 5 | , | | Pharmacists | 121,000 | 101 | Graduaf increase in new positions anticipated, | | | | Padiatrists | 8,500 | 200
5 | Favorable opportunities for new graduates to establish their own practices as well as to enter sal-
aried positions. | • | | | decupation | Estimeted
employment,
1988 - | Average
annual
openings
to 1900 : | Employment prospects* | <u>Car</u> | Mateo College District
eer Education Programs
Enrollment
epletions | |--|------------------------------------|--|--|------------|--| | Chiropractors | 16,000 | 21 | Outlook favorable; uncrowded field
Prespects will be best in area
where chiropractic is most fully
accepted as a method of treatment. | 3 | | | Occupational
therapis ts | 7,000 | 1,500
35 | Shortage occupation. Public interest in rehabilitation of the disables and the success of established therapy programs will continue to stimulate demand. | 15 | Excellent opportunities for jobs in Inhalation Therapy. Skyline College | | Physical
therapists | 14,000 | ^{2,800}
64 | Excellent prospects. Demand expected to exceed supply, as re-
habilitation services espand. | | program. | | Speech
pathelogists and
audiologists | 18,000 | 2,300
53 | Good epportunities. Since mos
States require master's degree
trained applicants are in limited
supply. | • | | | Medical
laboratory
workers | 100,000 | 12.800
294 | Expanding apportunities as physicians increasingly depend upon lab-
eratory tests in routine physical
checkups as well as in the diagnosis
and treatment of disease. Particu-
larly strong demand for technolo-
gists having graduate training in
biochemistry, microbiology, immu-
nology, and virology. | 25 | Cooperative Education opportunities are available in many allied health training areas. | | Radiologic
technologists | 75,000 | 7,3co
168 | Very good prospects for both full-
time and part-time employment. Ex-
pansion in use of X-ray equipment
in diagnosing and treating diseases
atrong factors underlying rise in
demand. | 10 | Completion of the program in radiologic X-ray) technology at Cañada prepares students for the | | Medical record
librarians | 12,000 | 1,400
32 | Shortage field: very good opportuni-
ties. More hospitals and increasing
volume and complexity of hospital
records will contribute to growing
demand. | | American Registry of Radiological Technologists examinations. | | Dietitians | 30,000 | 2,700
62 | Shortage occupation. Increasing op-
portunities for full-time and part-
time work. Growth related to ex-
pansion of hospitals and nursing
homes. | 25 | | | Hospital
administrators | 15,000 | • •00
21 | Excellent prospects for those with
master's degree in hospital administration. Applicants will have difficulty entering this field without graduate training. | | | | Sanitarlans | 10,000 | 600
14 | Very favorable prospects as State
and local health agencies expand
activities in environmental health. | | Expansion indicated | | Yejerinarians | 24,000 | 1,400
32 | Very good prospects. Although de-
mand is expected to expand, supply
will be restricted by limited capaci-
ties of schools of veterinary medi-
cine. | | | | ENGINEERS | 1,100,000 | 53,000
1,219 | Very good opportunities. Applicants need to be well-grounded in fundamentals to avoid skill obsolescence. | 75 | Pre-professional programs are available which qualify | | Aerespace | 65,000 | 1,400
32 | Favorable opportunities and moderate increase in requirements related to continuing developments in supersonic, subsonic, and vertical lift aircraft as well as advance- | | students for transfer to upper division professional training. | | Agricultural | 12,000 | 400 | ment in space and missile activi-
ties. Moderate growth in demand stimu-
lated by growing mechanization of | | Long-range prospects are good. Engineers will work in many technical areas rather than intense | | | | | farm operations, increasing em-
phasis on conservation of resources,
and the broadening use of agricul-
tural products and wastes as indus-
trial raw materials. | -38- | specialization. | -38- ## San Mateo College District Career Education Programs | | | Potentia | | San Mateo (
Career Educ | cation Programs | |-------------------------------|-----------------------------------|---------------------------------|--|------------------------------|--| | Competten | Estimated
conferencet,
1900 | genuel
openings
to 1988 ' | Employmen's prospects? | Est. Enrollme
Completions | | | Coronic | 10,000 | 9 | Excellent epportunities for new graduates. Growth of programs ra-
lated to nuclear energy, electronics, and space programs will provide many epportunities. | | Cooperative education opportunities are available in many engineering | | Chamical . | \$6,800 | 37 | Excellent apportunities. Growth fac-
ters related to expansion of the
chemical industry and large ex-
penditures for research and de-
velopment. | 1.5 | as with telephone commun-
ications, computer technology
and others; | | CIMI | 180,800 | 11,500
265 | Expanding opportunities related to growing needs for housing, Indestrial buildings, and highway transportation systems. Work related to urban environmental problems such as air pollution may also require additional civil engineers. | 15 | | | Electrical | 230,000 | 12,500
288 | Rapid growth related to demand
for electrical equipment to auto-
mate and mechanize production
processes, especially for items such
as computers and numerical con-
trate for mechine tools and for
electrical and electronic consumer
goods. | 15 | A number of courses using individual self-paced learning and programmed instruction would be helpful in solving many needs | | tedestrict | 120,000 | 7, 200
166 | increasing complexity of industrial operations, exponeion of automated processes, and continued growth of the Italian's industries are expected to increase domand. | 8 | | | Mechanical | 215,010 | 198 | Rapid employment growth due to de-
mend for industrial machinery and
machine tests and increasing tech-
melogical complexity of industrial
mechanity and processes. | 10 | • | | Stallurgit | . 4,000 | 100
7 | Increasing number of workers will
be needed to develop new metals
and attoys as well as adapt current
ones to new needs, and to solve
metallurgical problems connected
with efficient use of nuclear energy. | | | | goloită | \$, 80 0 | 100 2 | Growing demand, to work with
newly discovered mineral deposits
and device more efficient methods
to mine tow grade eres, as well as
develop all shale deposits. | | | | MATHEMA
MATHEMA | TICS AND RELA | TED | | 20 | | | Mathemat | delans 65,00 | 10 | Favorable employment opportunities for those having graduate degree and for well-qualified persons having bacheles's degrees. | 8 . | | | Statistici | ann 23,90 | | Good opportunities. Widespread at plication of statistical method should strengthen demand in industry, government, and in college and universities. | 16
1- | : | | Actuaries | 4,9 | 00 3 0 | Tricing number of insurance policies Qualified graduates who have pass some actuarial examinations will In particular demand as trainees. | is.
ed
be | | | TECHNI | HANS | | | _ | Technology programs are available at CSM in | | Braftsm | en 295,0 | 15,30
. 3. | Favorable prospects, especially these having post-high school fraining. Well-qualified his school graduates in demand seme types of jobs. | gh 35 | drafting as well as in technical illustration. | | Enginee
and sci
technic | ence | | A construction forth | ing
ble
om- | Technology programs are available at CSM in electronics, machine tools manufacturing and welding. | | Occupation | Estimated
employment,
1968 | Average anneal openings to 1900 r | Employment prespects * | San Mat
Career | eo College District
Education Programs | |---|----------------------------------|-----------------------------------|--|----------------------|---| | OTHER
RELATE | PROFESSI
D OCCUPA | ONAL,
ATIONS | TECHNICAL & | Est. En:
Complet: | rollment | | Airline
dispotchers | 1,200 | 50
1 | Little or no employment change as improved communication facilities enable dispatchers at major terminals to dispatch aircraft at other airports. | | | | Air traffic
controllers | 14,800 | 425
10 | Moderate employment increase, de-
spile greater use of automated
equipment, as airline traffic in-
creases. | | | | Architects | 34,000 | 2,300
53 | Good prospects in this rapidly grow-
ing field as volume of monresiden-
tial construction expands. Demand
will be atimulated also by urban
redevelopment and city and com-
munity planning projects. | 5 | • | | Groadcast
technicians | 20,000 | 9 | Slight increase in employment, de-
spite technical advances, such as
automatic switching and program-
ing, automatic operation logging,
and remote control of transmitters
which limit job opportunities. Color
felevision, which requires more
maintenance and skill than black
and white equipment, will increase
demand. | 10 | Telecommunications
technician program is
available at CSM | | Ceilage
placement
efficers | 2,500 | 203 | Prespects best for recent college graduates seeking beginning positions, porticularly at their own alma maters. College and university emphasis on the student personnel service aspect of higher education will increase demand. | | | | Commercial
artists | 50,000 | 1, 9 00 | Good opportunities for the talented and well trained. Young people having only average ability and little specialized training will encounter competition for beginning jobs and limited apportunities for advancement. | 3 | | | Flight enginee | rs 7,500 | 225
5 | Rapid increase in employment as heavier jet powered aircraft, requir-
ing tright engineers, come into wider use. | | | | Ground radio operators and teletypists | 8,200 | 225
5 | Employment may decline somewhat because of more automatic communications equipment. | | | | Neme
.econemists | 100,000 | 7,800
179 | Greatest demand will be for teachers. Increased national focus on the needs of low-income families may also increase demand. | 15 | Home economics programs on each campus are proving to | | Industrial
designers | 10,000 | 300
.7 | Employers will seek applicants with a college degree and outstanding talent. Entrants likely to encounter keen competition from creative persons with engineering, architectural, and related educational back-grounds. | | be valuable career develop-
ment areas through coopera-
tive education placements
in business and merchandising. | | Interior
designers and
decorators | 15,000 | 700
16 | Good opportunities for talented graduates. Those having no formal training wiff find jobs increesingly difficult to obtain. | | Liberal arts transfer programs at each campus | | 1 and scape
architects | 8,500 | 500
12 | Profession will expand because of continued growth of metropolitan areas with their needs for parks and recreational facilities, increasing public construction including housing, and rising interest in city and regional planning. | •. | prepare students for upper division career specialization | | Becompositions | Estimated
employment,
1868 | Average
annual
openings
to 1900 1 | | | llege District | |---------------------------------------|----------------------------------|--
---|-------------|---| | Lewyon | 276,000 | 14,500
334 | Very good praspects for graduates from widely recognized law schools and those who rank high in class. Others may encounter difficulty finding salaried jobs as lawyers. The increased use of legal services by low- and middle-income groups will add to the long-term growth in denisted. | 334 | Pre-professional programs are available which qualify students for transfer to upper division professional training. | | Librariana | 106,000 | e,200
189 | Excellent prespects. Shortages, per-
ticularly in school libraries, ex-
pected to continue despite antici-
peted increase in number of library
school graduates. | 20 . | | | Models | 50,000 | 1,700
39 | Full-time modeling should remain
highly competitive. Favorable port-
time opportunities. | | | | Photographer | • •0,000 | 2,200
51 | Competition been in portrait and commercial fields, but demand will continue strong for industrial photographers. | 5 | | | Pilets and
copilets | \$2,000 | 1,800
41 | Very rapid increase in employment
to the extent that increased traffic
exceeds increased carrier capacity. | 5 | Specialized aeronautics curriculum is available at CSM for preparation | | Programors | 175,000 | 529
529 | Sharpest employment increase in firms using computers to process business records and central manufacturing processes. Changes in job function related to advances in technique. And equipment will eliminate muc | 25 | for commercial pilot All indications point to the need for expansion of educational programs in computer technology for many career areas. | | Prychologist | s 32,000 | 3,100
71 | Excellent opportunities for those having a Ph.D. Competition likely to be been for those having an M.A. Expansion of health services, counseling, testing, and teaching will contribute to demand. | 2 | | | Radio and
television
announcers | 14,600 | 14 | Moderate increase in employment as new radio and television stations open; however, automatic programing will limit growth. Entry jobs easier to get in radio than in television because of the greater number of radio stations, especially small ones, that hire beginners, | 5 | Telecommunications production program is available at CSM | | Retreation
workers | 40,000 | 41 <u>0</u>
94 | Current shortage. Excellent oppor-
tunity for well-qualified workers,
particularly in local governments,
voluntary agencies, hospitals, and
youth-serving organizations. | 5 | | | Secial works | ers 160,000 | 16,700
384 | Exceilent opportunities for those having master's degree in social work; very good opportunities for those having a bacnelor's degree. Many part-time jobs for qualified and experienced women. | 15 | Pilot programs in public service careers are develoing and need expansion. | | Surveyors | 45,000 | 2,600
60 | Best prospects for persons having post-secondary school training in surveying. Demand will be stimulated by expanding urban and highway development. | 5 | | | Systems
analysts | 150,000 | 27,000
621 | Excellent opportunities; one of fast-
est growing professions. Qualified
workers difficult to obtain because
of competition from other fields,
especially mathematics and science. | 20 | | | Urban pian | ners 7,00 | o 800
18 | Shortage of qualified planners in this small, rapidly growing field. Very good prospects with government in health planning, model cities programs, and intergovernment planning relations. | 2
41- | · . | | CONSERVATION | Estimated
employment,
1963 | Average
annual
openings
to 1980 ' | Simpleyment prespects? | Caree | Mateo College District er Education Programs erollment | |--|----------------------------------|--|---|---------|---| | | | | And received the form | Combier | lons | | Feresters | 25,000 | 1,000
23 . | Good opportunities. Factors con-
tributing to increased demand are
expanded need for forest products;
use of forests for recreational pur-
poses; and growing awareness of
need to conserve and replenish our
forest resources. | 10 | | | Forestry olds | 13,000 | 21 | Prespects will be especially good for those with post-high school training in a forestry curriculum. | | | | Amer managers | 4,000 | 200
5 | Favorable opportunities, particularly in Federal agencies. Demand will be especially good for well-qualified persons having advanced degrees to fill research and teaching positions. | | • | | SOCIAL SCIENTI | STS | | • | 20 | | | Anthropologists | 3,000 | ²⁰⁰ 5 | Excellent opportunities for Ph.D.'s. Those with only the master's likely: to face persistent competition. | | Cooperative education opportunities are available in many | | Economists | 31,000 | 2,200
51 | Excellent opportunities for those having graduate degrees, particularly in teaching and research. Applicants having B.A. degrees will find many opportunities in government and as management trainees in industry. | | social service careers. | | Geographers | 3,900 | ²⁰⁰ 5 | Favorable outlook. Strong demand in teaching end research for those with graduate degrees. Government, needs are related to regional development, urban and resource management planning, and interpretation of maps. | | | | Historians | 14,000 | ************************************** | Excellent opportunities in teaching and archival work for Ph.D.'s. Those with only a master's or less will find positions scarce: high school teaching available for those meeting certification requirements. | | · | | Pelitical
scientists | 11,400 | 18 | Very good prospects, especially for Ph.D.'s interested in college teaching. More limited prospects for those having only a master's or less. Demand in government for work related to foreign affairs. | | , | | Sociologists | 10,000 | 60 24 | Majority of new positions will be in teaching. Best opportunities for Ph.D.'s. Very good opportunities for research workers in rural sociology, community development, population enalysis, public ocinion research, and medical sociology. | | | | TEACHERS | | | *************************************** | | • | | College and oniversity teachers | 286,000 | 17.000
391 | Good opportunities, especially for
Ph.D.'s; many opportunities, particu-
larly in junior colleges, for those
having master's degrees. Shortages
likely in some subject fields. | | •
• | | Kindergarten
and eiementary
schooi
teachers | 1,230,000 | 56,300
1,295 | Number of qualified teachers may exceed openings if present enrollment projections and trends in number of newly trained teachers continues. Greater emphasis expected to be placed on quality of applicant's training and academic achievement. | 75 | Long-range potential remains good. | | Competies cap | istimuted Average Statusi Oployment, species Employment prespects 1900 to 1900 to | | | San Mateo College District Career Education Programs Est. Enrollment | | | |---------------------------------|--|----------------------|--|--|---|--| | | | | | Enrollment
Letions | | | | Secondary
nahool trackers | \$40,000 | 40,000
920 | A slowing of enrollment growth may be accompanied by an increase in college graduates trained to teach. Greater emphasis expected to be placed on type and quality of an applicant's training and accademic achievement. Demand may exceed supply in some geographical areas and in some subjects. | | • | | | PERFORMING AR | rists | | | 20 | | | | Actors and octrospes | 14,000 | 900
21 | Overcrowding to persist. Applicants outnumber many times the jobs assistate. Moreover, many actors are employed in their profession for only a small part of the year. | | | | | Denours | 23,600 | 1,600
32 | Few full-time jobs and large num-
ber of applicants. Outlook for those
qualified to teach will be much
better then for those trained only
as performers. | | | | | Musicians and
music taschers | 166,000 | 198 | Overcrowded field. Keen competition for performers; prospects brightest for teaching. Slight employment increase expected. | | | | | Singers and
singing teachers | 61),006 | 3,100
71 | Keen competition for performers.
Better chances for tenchers. Little
growth likely. | | | | | OUNSELING OCC | UPATIONS | | | | | | | impleyment
conseiors | 5,300 | ⁷⁰⁰
16 | Excellent opportunities for those having a master's degree or recognized experience in the field. College graduates with a bachelor's degree and 15 hours in counseling courses will find many opportunities as trainees in State and local employment service offices. | | | | | Refusbilitation
counselors | 12,000 | 1,050
24 |
Shortage occupation; excellent op-
portunities particularly for persons
having graduate training in relabil-
tation counseling or in related
fields, | | | | | School
counselors
- | \$4,000 | 3,80 <u>8</u> 7 | Shortage area. Excellent oppor-
tunities. Very rapid employment
increase, reflecting continued
strengthening of counseling services
and some increase in secondary
school enrollments. | | | | | SERVICE | OCCUP | ATIONS | • | n-s | | | | Cooks and
chefs | 670,000 | 1,1.04 | Excellent opportunities. Small es-
tablishments affer most opportuni-
ties for beginners. Acute shortage
of skilled cooks and chafs. | 35 | Two-year community college
service career programs are
designed to qualify students | | | Coumetologists | 475,000 | 38,000
874 | Very good apportunities. Employment will rise because of increase in population and more frequent use of beauty salons. | 45 | for employment in many areas of specialization | | | FBi special
agents | 6,600 | m | Employment expected to rise with growing FBI responsibilities. Turnover rate traditionally low. | | • | | | Firefighters | 182,000 | 7,700
177 | Many new jobs created, as city fire departments enlarge staffs and as paid firefighters replace volunteers. | 10 | Cooperative education opportunities are available in most service | | | Licensed
practical
ourses | 320,000 | 48,000
1,104 | Opportunities will increase rapidly as these workers are utilized more commonly to fill demand for nursing services. | 35 | career areas. | | | Nospital
attendants | 800,000 | 2,300 | Very rapid rise in employment. Most openings will be in hospitals, but many will be in nursing and convalescent homes and other long- | 50 | | | | tompolica
 | Estimated
employment,
1960 | Average
annual
openings
to 1980 ! | Employment prespects? | San Mateo College District Career Education Programs Est. Enrollment Completions | |--|----------------------------------|--|---|--| | Housekeepers
and assistants
(hotel) | | 2,400
55 | Increase in employment releted to growing number of hotels, lerge meter hotels, and luxury motels. Established hotels fill most openings by promoting assistant house-beepers and maids. | | | Police officers
(municipal) | 285,000 | 15,000
345 | Very good opportunities although future jobs ere likely to be affected by current changes in police methods and equipment. Specialists becoming more essential. | 45 | | Private
bousehold
workers | 1,700,000 | 121,000
2,783 | Lerge number of openings. Demand
stimuleted by rising femily incomes
and lerger number of women work-
ing outside the home. | | | State police
officers | 35,000 | 2,800
64 | Opportunities excellent. Number of epplications restricted in some States by State Civil Service and other entry requirements. | 5 | | Stewarderses
(civil aviation | | <u>(</u> | Very rapid increase expected be-
cause of more eir travel and high
turnever; 30 percent of steward-
esses leave jobs each year. | 20 | | Walters and
Waltresses | 960,000 | 1,541 | Employment will increase rapidly despite growth in use of vending mechines. | Estimated that 150 students of 3 colleges enter building | | PARTAMEN | | | | trades per year | | BUILDING TR | LOES | | | | | Asbestos and
insulating
workers | 22,000 | 18 | Moderete employment increese as
construction expends and industrial
pipe is used more widely in manu-
facturing. | | | Bricklayers | 175,000 | 7.600
175 | Moderete employment increese, as
construction expends and more
structural and ornamental brick is
used. | | | Carpenters | 869,000 | 39,300
904 | Moderate employment increese re-
sulting from large rise in construc-
tion activity, but growth will be
ilmited by technological develop-
ments. | · | | Cement mesor
(cement end
concrete
finishers) | ns 60,000 | 3,600
83 | Repid employment increese result-
ing from repid expension of con-
struction and growing use of con-
crete and concrete products. | | | Electricians
(construction) | 190,000 | 10,500
242 | Very repid increese in employment expected in construction requiring electricel wiring for eppliences, eirconditioning systems, electronic data processing equipment, end electrices control devices. | | | Elevetor
constructors | 14,500 | 500
12 | Slow employment increase. Some workers needed as industriel end commerciel building ectivity expands end old structures ere modernized. | · | | Floor covering
installers | 37,000 | 1,700
39 | Moderate employment increase re-
sulting from expansion of construc-
tion activity and wider use of re-
silient floor coverings and well-to-
well cerpating. | • | | Claziers | 9,000 | 500
12 | Very repid increase in employment.
Expansion of construction activity
and the increasing use of glass in
building construction will create
very feverable long-range outlook. | | | Lathers | 30,000 | 1,250
29 | Moderete increase related to entici-
pated growth in construction end
to new kinds of plaster that require
tething. | • | | Operating engineers (construction machinery operators) | 285,000 | 16,200
373 | Very repid employment growth resulting from increasing use of machinery for construction, particularly for highways. | -44- | | Outpellus (| Estimated
employment,
1968 | Average
ennect
openings
to, 1906 ' | Employment prespects * | Career Education Programs Estimated Enroll- ment completions | |--|----------------------------------|---|--|---| | Pállitors and
gaperhangurs | 430,000 | 23,200
. 534 | Expected increase in construction points to moderate employment increase for painters. Painters also needed in maintenance and in use of such new materials as polyester and vinyt coatings and epoxys. | ment completions | | | | • | Mederate employment increase for pagerhangers because of wider use of fabric, plastic, and other wall coverings. Use of interior wall point and wallpapers for "de-it-yourself-ors" will limit growth. | | | Plasterers | 40,800 | 1,150
26 | Moderate increase resulting from growth in construction. New materials and methods have expended use of pleater; but drywell construction will limit employment growth. | | | Members and pipelitters | 330,000 | 19,500
449 | Rapid growth, as construction in-
creases. Maintenance, repoir, and
mederalization of existing plumbing
and heating systems will create ad-
ditional jobs. | | | Boolers | \$5,000 | 3,000
69 | Rapid Increase resulting mainly
from construction growth. Techno-
logical innovations may limit growth
semenhat. | • | | Sheet-metal
workers | 50,830 | 2,500
58 | Very rapid increase, due to expan-
sion of construction that will use
air-conditioning and refrigeration
systems. | | | Stonemosons,
marble setters,
tile setters,
and terrazzo
workers | 30,000 | *50
20 | Little employment increase for stonemesons, due to decline of stonemesonry in modern architecture. Little change for marble setters. Moderate increase for tile setters, limited by increasing use of competing materials. Rapid increase for terrazzo workers due to expanding use of terrazzo materials. | | | Structural-,
ornamental-, ar
reinforcing-iror
workers;
riggers;
and machine
movers | | 3,900 | Rapid increase, as e result of ex-
pected growth of construction and
because metals are expected to be-
come more competitive with other
building materials. | | | MACHINE OCC | JPATIC#S | | ; | 20 | | All-round
machinists * | 400,000 | 12,600
290 | Slow emptoyment increase, with most openings resulting from need for replacements. | Technology programs are avail-
able at CSM in electronics,
machine tools, manufacturing | | Setup men
(machine tools) | 70,000 | 2,600 | Moderate increase, as a result of anticipated expansion of metalwork-ing activities. Numerically controlled machine tools may change job duties. | and welding. | | Tool and die .
makers | 150,000 | ^{3,700} 85 | Despite technological advances in
toolmaking, employment is expected
to increase stowly because of an-
ticipated long-range expansion of
metalworking industries. | · . | | MECHANICS AI | O REPAIRMEN | l | | Estimate that 250 students | | Air-cenditionin
refrigeration,
and heating
mechanics | c. 100,000 | 5,000
115 | Continued fast growth of home eir-
conditioning will contribute to very
rapid employment increase for air-
conditioning mechanics. Oil burner
mechanics may find openings lim- | from 3 colleges enter mechanics and repair careers each year. | recept 135,000 9,700 Rapid Increase due to substantial increase in the number of aircraft in operation. | hospotia e | Detimated
mplayment,
1986 | Average
annual
openings
to 1900 1 | Employment prespects? | San Mateo College District Career Education Program Est. Enrollment completions | |--
---------------------------------|--|--|---| | Appliance
servicemes | 295,600 | 198 | Rapid increase because of the larger, number of household appliances. Increased efficiency of service will limit growth. | | | Astomobile
body repairmen
· | 100,800 | 3,550
82 | Moderate increase, primarily as a result of growing number of motor vehicle accidents. | · | | Artomobile
mechanics | 615,000 | 20,000
460 | Moderate increase as a result of more automobiles and their new teatures such as air-conditioning, power steering, power brakes, and devices that reduce exhaust furnes. Grenter shop efficiency will limit growth. | • | | Bowling pia
machine
machanica | 6,500 | • 1 | Little er employment change. Despite growing popularity of bowling, improvements in manufacture of pinsetting machines result in fewer repairs. | Cooperative education opportunities are possible in many technical careers. | | Businets
machine
servicemen | 115,000 | 2,505
196 | Outlook perticularly favorable for
those who have good mechanical
ability and knowledge of electricity
or electronics. | | | Electric sign
servicemen | 6,100 | 300 . | Rapid increase despite trend toward
Huminated plastic signs. | | | Farm equipment
mechanics | 40,000 | 1,1 90
25 | Slaw increase due to declining num-
ber of farms and increased relia-
bility of farm machinery. | | | industrial
machinery
repeirmen | 175,000 | 7,550
174 | Moderate increase as result of ap-
ticipated use of more machinery
and equipment to fabricate, proc-
ess, essemble, inspect, and handle
industrial production materials. | · | | instrument
repairmen | 85,000 | 4,600
106 | Very rapid increase because the use
of instruments for scientific, in-
dustrial, and technical purposes
will increase. | | | Maintenance
electricians | 240,000 | 9,900
228 | Moderate increase because of grow-
ing volume of electrical and elec-
tronic equipment. | · | | Millwrights | 75,000 | 2,400
55 | Slow increase, related to new
plants, additions of new machinery,
changes in plant layouts, and main-
tenance of increasing amounts of
heavy equipment. | | | Television and radio service lechnicians | 125,000 | 3,000
69 | Moderate increase related to grow-
ing number of radios, television re-
ceivers, phonographs, and other
home entertainment products. | | | Truck mechanic
and bus
mechanics | s 110,000 | 2, 900
67 | Moderate increase resulting from more freight transportation by truck. Fevorable effect of increased intercity bus travel is expected to be offset by declining local bus transit. | | | Yeading
machina
machanics | 16,000 | 650
15 | Moderate increase of qualified me-
chanics, resulting from expansion
of automatic merchandising. | • | | Watch repairme | 20,000 | 1,400
32 | Inadequate supply of skilled work-
ers expected to continue. Well-
trained workers in demand to pro-
duce miniaturized devices, espe-
cially in industries making scientific
instruments and electronics. | | | PRINTING (GRA | PHIC ARTS) | OCCUPATIONS | | | | Bookbinders
and related
workers | 30,000 | 400 | Some employment decrease despite anticipated growth of bound printed material, because of increasing mechanization of bindery operations. | Estimate that 50 students from 3 colleges enter printing and related fields per year. | | Compation | Estimated
employment,
1966 | Average
annual
openings
to 1900 ! | Employment prespects 2 | San Mateo College District Career Education Programs Est. Enrollment Completions | |--|----------------------------------|--|--|--| | Composing
room
ecoupations | 190,000 | 3,200
74 | Slow decline caused by technologi-
cat changes, despite greater volume
of printing. Knowledge of electronic
principles increasingly important for
operation of new typesetting equip-
ment. | Two year community college business programs are designed | | Electrotypers
and steraotyp | 8,000
ers | -25 | Moderate decline caused by tech-
nological change, despite increased
printing volume, | to qualify students for employment in many areas of special-
ization. | | Lithographic
occupations | 73,000 | 1,800
41 | Slow increase despite exponsion of
offset printing. Technological de-
velopments expected to slow em-
ployment increase. | | | Photocograve | 18,000 | . 300
. 7 | No increase despite growing use of photographs and other illustra-
tions and increasing use of color.
Technological change in etching and engraving and greater use of
offset printing will limit growth. | | | Printing
pressmen and
sesistants | 90,000 | 2,850
66 | Moderate increase as volume of
grinting and use of color expands,
requiring larger and more com-
plex presses. Technological improve-
ments will limit growth. | | | TELEPHONE II | NDUSTRY OCCU | PATIONS | | 20 | | Central offica
eraftsmen | 80,000 | 2,700
62 | Moderate employment increase, re-
sulting mainly from greater demand
for telephone service and data com-
munication systems. Electronic and
autamatic devices will restrict
growth. | Cooperative education opportunities are available in many technical, engineering and | | Central office
equipment
installers | 22,000 | 400
9 | No change in employment; however, increasingly complex central effice equipment will require manpower having more and higher skills in efectronics. | scientific career areas. | | Linemen and
cable splicers | 40,000 | 600
14 | Trends will differ among individual occupations. Very small growth is aspected in number of cable splicers because of technological developments that increase worker efficiency. Employment of linemen not expected to increase signifi- | · | | | | - | cantly because of increased mecha-
nization. | | | Telephone and
PBX installers
and repairmen | • | 69 | Moderate increase. Growing number of telephones and specialized aquipment aspected to cause some growth in volume of service. | · | | OTHER OPERA | TIVE OCCUPAT | IONS | | Estimate that 250 students | | Assemblers | 785,000 | 36,80°
578° | Slow increase in employment as technological developments curb growth. Many replacements needed, however. | from 3 colleges enter Other Operative occupations per year. | | Automobile
Painters | 30,000 | 1,200
28 | Moderate Increase resulting from
larger number of motor vehicla ac-
cidents. | | | Brakemen
(railroad) | 74,000 | 1,000
23 | Declining employment as railroad
yards become more mechanized.
Some replacement opportunities. | | | Electroplaters . | 13,000 | 600
14 | Moderate increase, related to long-
run expansion in metalworking and
machinery industries and use of
electroplating processes on more
metals and plastics. Continuing
mechanization and reassignment of
duties to other workers will limit
growth. | | | Gasoline serv
station
attendants | dice 400,000 | 10,900
251 | Moderate Increase resulting from growing consumption of gasoline and other service station products and services. | | | Occupation | Estimated
employment
1988 | Average
annual
openings
to 1900 | Employment prespects* | San Mateo College District Career Education Programs Est. Enrollment Completions | |---|---------------------------------|--|--|--| | Inspectors
(manufacturing) | \$85,000 | 19,200
442 | Slow increase. Use of mechanized and automatic inspection equipment will offset rising need for inspectors. | | | Machine tool operators | 300,000 | 10,500
242 | Little change despite anticipated expansion of metalworking activi- | • | | Photographic laboratory occupations | 30,006 | 1,600
37 | Moderate increase tied to growth of amateur, business, and government phatography. However, greater use of improved mechanized film processing equipment will keep employment from growing as fast as whome of processing. | | | Waste water
treatment plant
operators | 23,500 | 2,500
58 | Rapid increase as result of con-
struction of new treatment plants
for industrial and domestic waste
water. | A small number of courses using individual self-paced learning and programmed | | Welders and are authors | 480,000 | 23,000
527 | Rapid increase as a result of favor-
able long-run outlook for metalwork-
ing Industries and wider use of
wolding. | instruction would solve this need for training. | # STATEMENTS FROM A POSITION PAPER ON OCCUPATIONAL EDUCATION by the Regents of the University of the State of New York In the paper, prepared in May of 1971, the Regents noted, "The fundamental need is for an occupational education system as comprehensive and flexible as
the society it serves is complex and changing." The Regents' observed that "Programs are needed to prepare workers for . jobs which exist and are emerging and to enable those already in the labor force to maintain job security even as occupational requirements change." ### Further, they observed: ...Since students will not only be preparing for jobs which exist or are emerging, but for jobs of the future, whose nature cannot always be foreseen, occupational education will need to place increased emphasis on developing general learning ability as well as specific skills. More than ever before it will function as a means for learning to use the arts and sciences in real life situations, and as a source of and motivation for other forms of learning, rather than a substitute for them. To serve all people, occupational education must be a part of a macroeducational system which recognizes the career implications of all education and the educational nature of all experience, and which therefore minimizes "credentialism," or the idea that the only true path to success and happiness is an education leading to a traditional 4-year degree or beyond. The need is evident for an educational system containing multiple avenues to success and happiness. ...While it can be distinguished from other components of the educational process by its emphasis on developing job skills, occupational education functions as part of the total process in developing the many characteristics needed for personal, social, and occupational success. Besides developing specific job skills, occupational education provides orientation.... ... The time is past when any secondary educational program could be regarded or designed as terminal. Already, increasing numbers of workers are facing the need to retrain several times in a lifetime, and this trend can be expected to accelerate along with industrial change. Many new and emerging technical and service occupations require preparation beyond the secondary level. Accordingly, underlying this paper is the assumption that in addition to preparing students for immediate employment, all secondary occupational education programs will provide the basis for continuation of education and training, either immediately after graduation, or as the desire or need arises. Any student will be able to choose an occupational education program with assurance that he is increasing his buture options, if: - there is a strong bond between occupational and academic education, so that students completing occupational programs have sound backgrounds in both occupational and basic educational skills. - . the trend continues toward preparation of secondary, and community college students for work in families or broad clusters of occupations, rather than for specific jobs alone. - the scope of occupational education at the secondary and community college level continues to broaden, so that students with a wide range of interests and abilities are able to obtain preparation for occupations of their choice. - . more programs are specifically designed to prepare occupational education students for continued study at the post-secondary level, and articulation between programs at the two levels increases. - . occupational programs are relevant, in the sense that they prepare students for occupations in which employment opportunities exist or are emerging, and reflect the actual requirements for entering and succeeding in those occupations. - all students electing occupational programs have reasonable assurance of employment upon completion. This assumption implies that every occupational education agency, including community colleges, will either act as an employment service in placing its own graduates, or facilitate placement through effective relationships with existing employment services. - all barriers are eliminated which prevent any persons, such as members of racian minority groups, from enjoying equal opportunity for employment and career advancement. #### CALIFORNIA STATE PLAN FOR VOCATIONAL EDUCATION The general administrative organization for federally aided vocational education in California and operational policies, procedures, and responsibilities includes: - 1.1 State Board. The State Board of Education is the sole agency in California responsible for the administration of the California State Plan for Vocational Education and for the supervision of its administration in local educational agencies. Any reference in this plan to "the Board" or "the State Board" means the California State Board of Education. - 1.13 Authority of State Board. The State Board is vested with all necessary power and authority to submit this state plan and to administer its provisions. Legal provisions for such authority in the Education Code are: - 6254. The State Board of Education is designated as the state board to carry out the purposes and provisions of the acts of Congress, and is given all necessary power and authority to cooperate with the Federal Board for Vocational Education in the administration of the provisions of the federal acts and of this article (commencing at Section 6251). - 18601. Whenever by the provisions of any act of Congress the act is to be administered in the State by the Superintendent of Public Instruction, Director of Education, Department of Education, State Board of Education, or any one or more of such officers, or agencies, the officers and agencies designated in the act of Congress are authorized to administer the act in the State. Such officers or agencies are vested with all necessary power and authority to cooperate with the government of the United States or any agency or agencies thereof in the administration of the act of Congress and rules and regulations lawfully adopted thereunder. - 1.13-1 Community Colleges. Assisting the State Board in its general responsibilities for federally aided vocational education is the Board of Governors of the California Community Colleges to which the State Board has delegated certain functions and responsibilities. Chapter 1.5 of the Education Code makes provisions for the Board of Governors of the California Community Colleges. - Manpower Needs and Job Opportunities. The local educational agency will develop plans and prepare applications for funds based on current and emerging manpower needs and job opportunities. The local educational agency is responsible for consulting with local advisory committees composed of employer-employee representatives, the State Department of Human Resources Development, as specified in the agreement between the State Board and that agency, and with other knowledgeable persons. The allocation of funds to local educational agencies will be based upon information regarding current and projected manpower needs and job opportunities. Each application, as required in Section 3.26 of this state plan, must include consideration of projected manpower needs and job opportunities as related to each vocational education program for which funds are requested. The absence or inadequacy of such information will invalidate the eligibility of the applicant for such funding. Analyses of labor market data coupled with data from other sources will be used to identify current and projected manpower needs and job opportunities on a regional and statewide basis. The State Board and the Board of Governors will identify current and projected manpower needs and job opportunities as outlined by the California Manpower Coordinating Committee. This committee represents the following state agencies with responsibility for various aspects of educational training: Department of Human Resources Development, Department of Industrial Relations, Governor's Office of Economic Opportunity, Department of Rehabilitation, Department of Social Welfare, and Department of Education. The eligibility and priority of each application will be based upon the adequacy of the information of the following types: - (a) Information and Current Occupations. Securing local labor market information on job opportunities for men and women in occupations is of highest priority. Information on entry-level jobs for youth who have no more than a high school education, or who are dropouts, including data on minimum abilities required by employers, constitutes a special need. Predictions of job opportunities are needed for short-range (up to five years) and long-range (up to ten years) bases. - (b) <u>Information on New and Changing Occupations</u>. Information is needed on new types of occupations that will be available in five years and ten years, and information on occupations and jobs that will change significantly in five years and ten years. - (c) <u>Information About Educational Training and Requirements</u>. Information is needed about training necessary for professional, technical, and highly-skilled and semi-skilled jobs. Information of this kind should be related to academic, technical, and personal qualifications. - (d) <u>Information on Occupations and Families of Occupations Requiring Similar Patterns of Abilities and Interests.</u> Information is needed that relates to occupational characteristics to personal characteristics and that expedites mobility of workers, horizontally and vertically, as conditions change. - (e) Information on Long-term Trends in Major Occupations and Industries. Projections of industrial and business growth should be given by regions or areas, considering taxes, availability of workers, land values, transportation, and other factors that attract or repel business. - (f) Information Identifying Specific Occupations That Will Employ Large Numbers of Workers, Male and Female, in the Future. Information is needed on major occupations in terms of numbers employed in each for the next five or ten years and the percent of the work force estimated to be employed.